
Fighting against 
Monsanto 

NEW INTERNATIONALIST  EASIER ENGLISH 
INTERMEDIATE READY LESSON 

 


This lesson: 

Speaking 

Reading – 7 short stories 

Vocabulary  

Group dictation 


What do you know about Monsanto? 


Decide which of these are true: 

Monsanto: 

a) is a large American multinational 
company. 

b) says it is a sustainable company that 
supports farmers around the world. 

c) sells GM (genetically modified) seeds to 
farmers. 

d) is a charity. 

e) is involved in a lot of legal action. 
 

 


What do you think the first story is 
about? Use these words from the story 

to predict: 

     bees                 Monsanto 

      soybeans                       judge 

pesticide            damage 

  honey                         Europe 

                  environment 


Now read short story 1: 

Who won –  

Monsanto or  

The People? 
You have 1 minute to read 
the story on the next slide … 


Bees in Mexico 
A small group of Mexican beekeepers have 
stopped Monsanto from planting thousands of 
hectares of GM soybeans. A judge in Yucatán 
cancelled the permission the government had 
already given to Monsanto (allowing them to plant 
Roundup Ready soybeans on 253,000 hectares).  
Scientific evidence that GM soy crops are 
dangerous for honey production convinced the 
judge. Monsanto uses glyphosate pesticide and 
this damages the environment, soil, water and 
groups of bees. Mexico exports a lot of honey to 
Europe, and people would stop buying it if the 
honey has GM pollen. 
all 7 stories from: http://eewiki.newint.org/index.php/The_People_against_Monsanto_(and_the_other_big_GM_companies) 

http://eewiki.newint.org/index.php/The_People_against_Monsanto_(and_the_other_big_GM_companies)


Story 2: 2 mins to read 

1)Who won – 
Monsanto or The 
People? 

2)Which country? 


Farmers are not criminals 
It was because of ten days of protests by many 
indigenous people, trade unions, farmers’ and 
women’s groups. In September 2014, the 
Guatemalan Congress cancelled the ‘Monsanto 
law’ – the whole country hated it. Under this law, 
all farmers grow corn and beans from natural seeds 
would be criminals.  

If these natural seeds had contamination from GM 
seeds from insect pollination or wind, the farmers 
would have to buy a licence for seed from a big 
company (eg. Monsanto) or go to court.  

 


Story 3: 2 mins to read 

1)Who won – 
Monsanto or The 
People? 

2)Which food? 


Not your tomatoes 
It was because of European activists that the 
European Patent Office took away a Monsanto 
patent for tomatoes in December 2014. The 
activists, from No Patents on Seeds! noticed a 
patent: Monsanto was saying that tomatoes with a 
natural resistance to a fungal disease (botrytis) was 
a new GM invention.  

‘This is an important success,’ said Cristoph Then 
from No Patents on Seeds! ‘This patent was based 
on fraud, abuse of patent law and biopiracy. The 
patent could have been used to control important 
genetic resources.’ 

 


Story 4: 2 mins to read 

1)Who won – 
Monsanto or The 
People? 

2)Where? 


Mothers protesting 

Zen Honeycutt is the mother of three children. One of 
her children has allergies that are so bad she could die 
of them. The allergy and autism were not so bad when 
she gave her children organic food and stayed away 
from GMOs and pesticides. In 2012 she started Moms 
Across America to find with mothers with similar 
experiences.  

In 18 months the mothers had more than 400 meetings 
in a new national campaign for freedom from GMOs. In 
January 2015, Honeycutt was one of the activists who 
spoke at Monsanto’s annual shareholders meeting.  

She told CEO Hugh Grant: ‘Please stop this. Stop 
poisoning our children.’ 


Speaking 

1)What have you learnt 

about Monsanto? 

2) Why are they involved in so 
much legal action? 

3) Who is more powerful – 
Monsanto or The People? 


Match these words from the stories to definitions 

1/ pesticide 

2/ contamination 

3/ patent 

4/ indigenous 

5/ pollination 

6/ allergy 

7/ shareholders 
 

 

a) original people in a country 

b) people who own part of a 
company 

c) chemical to kill insects 

d) taking the male part of a plant to 
the female part – often done by 
bees 

e) making something dirty or not 
pure eg. with poison 

f) a bad reaction of the body to 
food, dust or poison 

g) legal protection for something 
you have invented 

 

 

 


Jigsaw reading and group dictation 
Get into 3 groups: A, B and C 

Each group will have a different story: 

1/ Read your story to find out : 

 a) who won – Monsanto, The People, or neither? 

 b) where? who? which food? 

2/ Re-group: ABC and tell each other the answers 
about your 3 different stories 

3/ Dictate your story to the others in your group 

4/ Swop stories to check the dictation 


A)   Stopping the Monsanto law 
‘If my grandfather was alive, he would hate it!’ writes Pamela 
Boakye. She comes from a farming family in Ghana. She 
supports the campaign by farmers, fishers and others against 
the new Plant Breeders Bill (the ‘Monsanto Law’) there.  

This law would make it illegal for traditional farmers to save 
and exchange seed. Also, it would force them to pay money to 
big seed companies like Monsanto. The government tried to 
pass this law during the World Cup, hoping no-one would 
notice. But farmers, fishers and campaigners saw this and got 
together in Food Sovereignty Ghana to fight it.  

There is international support eg. from the British charity 
Global Justice Now. Their email campaign got 80 British MPs 
to promise not to support the ‘Monsanto Law’ (from the 
British- and US-backed New Alliance for Food and Security 
Programme). The fight has not finished yet. 

 


B)    Organic farmer in Australia carries on fighting 
Steve Marsh is an Australian organic farmer. He is brave 
enough to fight against Monsanto and keep fighting. He is 
getting more supporters. Steve comes from a farming 
community in Kojonup, Western Australia. In 2010, the state 
government stopped the ban on GM canola (rapeseed).  

Steve’s neighbour started growing Monsanto canola. The wind 
blew some of the seed onto Steve’s fields. So there was 70-
per-cent contamination and Steve lost his organic certification. 
Monsanto takes no responsibility for this.  

Steve decided to fight for his right to farm with no GM crops 
and took this to court. He lost in May 2014. And now he has to 
pay hundreds of thousands of dollars - legal costs and fees. But 
he has appealed. And Australia’s Food Foundation is raising 
money and support. This is an important test case. 

 


C)    Vandana Shiva fighting 
Vandana Shiva has been fighting for many years for 
biodiversity, seed and food sovereignty. She is fighting 
against the control of big companies like Monsanto. 
She has said many times that Monsanto’s seed patents 
are making Indian farmers poor. So people attack her.  
Michael Specter attacked her in the New Yorker in 
2014. In her reply, Shiva said: ‘I sued Monsanto in 1999 
for its illegal Bt cotton trials in India. And after that, 
people have said they will kill me, people have hacked 
my websites and turned them into porn sites, and the 
chairman of a girls’ college that my grandfather started 
has been harassed. People have tried to stop the work 
of Navdanya [a group of seed savers and organic 
producers] by trying to pay my colleagues to leave – 
and they have failed.’ 

 


Homework: 

More reading: 

1/ Read the original of the 7 stories:  
http://newint.org/features/2015/04/01/groups-against-monsanto/ 

2/ Read more about Monsanto in 
Easier English first (then the  

original): 
http://eewiki.newint.org/index.php/Issue_481 

 

http://newint.org/features/2015/04/01/groups-against-monsanto/
http://newint.org/features/2015/04/01/groups-against-monsanto/
http://newint.org/features/2015/04/01/groups-against-monsanto/
http://newint.org/features/2015/04/01/groups-against-monsanto/
http://newint.org/features/2015/04/01/groups-against-monsanto/
http://eewiki.newint.org/index.php/Issue_481

